

2017 RETIREMENT LEGISLATION - SENATE

SENATE BILLS			SENATE ACTION						HOUSE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfectd	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Govern or Action
SB 34	All public retirement plans	Modifies & creates new provisions relating to criminal offenses; <u>HA 3 modifies the eligibility of a public employee who is convicted of a certain work-related felony to receive retirement benefits.</u>	Cunningham	Transp. Infrastructure & Public Safety	Hearing Held 1/26/17	2/2/17 Do Pass	3/7/17 Perfectd (SS)	3/9/17 Passed (SS)	Judiciary	Hearing Held 4/11/17	4/26/17 Legis Oversight Reported HCS Do Pass; 4/27/17 Fiscal Review Reported HCS Do Pass	5/4/17 Third Read & Passed 5/12/17 CCS for HCS for SS Truly Agreed to & Finally Passed		
SB 58	MOSERS	Establishes MOSERS coverage for employees of the Missouri Charter Public School Commission.	Sifton	Education	Hearing Held 2/28/17									
SB 62	CURP / CERF / MOSERS / MPERS / PSRS / PEERS / St Louis PSRS / KC PSRS / St Louis Police & St Louis City Employees / All Plans	1. Changes the employer contribution rate to CURP and requires employees hired on/after 7/1/18 to contribute to the plan; 2. Increases the fees/penalties (Collector fees, Assessor late property list fees, & delinquent land list fees in CERF-covered counties) that fund CERF; 3. Permits MOSERS/MPERS boards to establish a buy-out program for terminated vested members to receive a lump sum payment; 4. Provides "pop-up" provision relative to divorce after retirement & extends notification period to nominate beneficiary after remarriage for PSRS/PEERS members; 5. Makes multiple changes to St. Louis PSRS & provides for a new benefit tier for St. Louis PSRS employees hired on/after 1/1/18; 6. Modifies working after retirement provisions to include PSRS/KCPSRS retirees employed by third party or independent contractor; 7. Modifies the eligibility of a public employee convicted of certain work-related felonies to receive retirement benefits; 8. For MOSERS/MPERS, changes vesting requirement for members of MSEP 2011 & modifies benefits of terminated vested employees; 9. Modifies provisions relating to membership of the police retirement system of St. Louis as a condition of employment.	Hegeman	Health & Pensions	Hearing Held 1/18/17	2/1/17 Do Pass	3/7/17 Perfectd (SS)	3/9/17 Passed (SS)	Pensions	Hearing Held 4/10/17	4/19/17 Rules-Admin Oversight Executive Session Completed; 4/20/17 Reported Do Pass w/HCS	4/26/17 Third Read & Passed 5/12/17 CCS for HCS for SS Truly Agreed To & Finally Passed		

2017 RETIREMENT LEGISLATION - SENATE

SENATE BILLS			SENATE ACTION						HOUSE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfected	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Govern or Action
SB 114	CERF	Modifies provisions relating to political subdivisions; includes provisions to modify fees and penalties collected to be paid to the County Employees' Retirement Fund (Collector fees, Assessor late property list fees, delinquent land list fees).	Schatz	Local Gov't & Elections	Hearing Held 1/31/17	2/7/17 Do Pass	3/29/17 Perfected	3/30/17 Passed	General Laws	Hearing Held 4/18/17	5/2/17 Rules-Admin Oversight Executive Session Completed; 5/2/17 Reported Do Pass w/HCS	5/10/17 Third Read & Passed	5/12/17 On Senate Calendar	
SB 124	CERF	Modifies provisions relating to political subdivisions; includes provisions to modify fees and penalties collected to be paid to the County Employees' Retirement Fund.	Wasson	Local Gov't & Elections	Hearing Held 1/31/17	2/7/17 Do Pass	3/29/17 Perfected (SS)	3/30/17 Passed (SS)	Economic Development	Hearing Held 4/11/17	5/1/17 Reported Do Pass w/HCS; Ref: Legis Oversight	5/12/17 Senate Bills for Third Reading Calendar		
SB 141	MOSERS / MPERS	Requires a General Assembly member or statewide elected official who first holds office on or after 1/1/18 to participate in a defined contribution retirement plan.	Emery	Health & Pensions	Hearing Held 2/15/17	2/22/17 Do Pass	5/12/17 Informal Calendar							
SB 228	MOSERS / MPERS	Modifies the Year 2000 Retirement Plan for state employees, members of the General Assembly, and statewide elected officials hired after 1/1/18. Members also must participate in Deferred Comp plan.	Koenig	Health & Pensions	Hearing Held 1/25/17	2/1/17 Do Pass	5/12/17 Informal Calendar w/SS & SA 1 (pending)							
SB 295	CERF	Modifies the fees and penalties collected to be paid to the County Employees' Retirement Fund.	Schaaf	Health & Pensions	Hearing Held 2/15/17	2/22/17 Do Pass w/SCS	5/12/17 Informal Calendar w/SCS							
SB 296	St Louis Police & St Louis City Employees	Modifies provisions relating to membership of the police retirement system of St. Louis as a condition of employment.	Hummel	Health & Pensions	Hearing Held 2/1/17	2/22/17 Consent, Do Pass	3/16/17 Consent Calendar	3/16/17 w/EC Adopted-Consent	Local Gov't	4/12/17 Executive Session Completed; Do Pass	4/26/17 Rules-Admin Oversight Executive Session Completed; Reported Do Pass	5/12/17 Senate Bills for Third Reading Calendar		
SB 308	All state plans	Modifies the law relating to the investment policies of the State.	Chappelle-Nadal	Insurance & Banking										

2017 RETIREMENT LEGISLATION - SENATE

SENATE BILLS			SENATE ACTION						HOUSE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfected	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Govern or Action
SB 309 (HB 561)	PACARS / St Louis PSRS / PSRS / Kansas City PSRS	1. Changes the laws regarding the retirement system for prosecuting and circuit attorneys; 2. Makes multiple changes to St. Louis PSRS and provides for new benefit tier for employees hired on/after Jan 1, 2018; 3. Modifies working after retirement provisions to include PSRS & Kansas City PSRS retirees employed by a third party or independent contractor; 4. Requires Greene County to deposit judicial circuit court case surcharges into the "justice center fund".	Walsh	Health & Pensions	Hearing Held 2/1/17	2/15/17 Do Pass w/ SCS	3/1/17 SCS Adopted	3/1/17 Passed - Consent	Pensions	4/25/17 HCS Reported Do Pass; Ref: Rules-Admin Oversight	5/1/17 Rules-Admin Oversight Executive Session Completed; HCS Reported Do Pass	5/12/17 Senate Bills for Third Reading Calendar		
SB 333 (HB 729)	MOSERS / MPERS	Changes the vesting requirement for members of the state retirement plan known as MSEP 2011 and modifies the benefits of such members who have vested, but are no longer state employees.	Schaaf	Health & Pensions	Hearing Held 2/15/17	2/22/17 Do Pass w/SCS	5/12/17 Informal Calendar w/SCS							

2017 RETIREMENT LEGISLATION - SENATE

SENATE BILLS			SENATE ACTION					HOUSE ACTION				OTHER ACTION		
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfected	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Govern or Action
SB 394 (HB 304)	PSRS / PEERS / St. Louis PSRS / Kansas City PSRS / MOSERS / MPERS / PACARS / St. Louis Police & St. Louis City Employees	1. PSRS/PEERS: Provides "pop-up" provision relative to divorce after retirement; 2. PSRS/PEERS: Extends notification period from 90 days to 1 year relative to nominating a successor beneficiary after death or divorce; 3. Makes multiple changes to St. Louis PSRS; 4. Provides for a new benefit tier for St. Louis PSRS employees hired on/after 1/1/18; 5. Modifies working after retirement provisions to include PSRS & Kansas City PSRS retirees employed by third party or independent contractor; 6. Modifies the eligibility, for all systems, of a public employee convicted of certain work-related felonies to receive retirement benefits; 7. For MOSERS/MPERS, changes vesting requirement for members of MSEP 2011 & modifies benefits of terminated vested employees; 8. Permits MOSERS/MPERS boards to establish a buy-out program for terminated vested members to receive a lump sum payment; 9. Changes the laws regarding the retirement system for prosecuting and circuit attorneys; 10. Modifies provisions relating to membership of the police retirement system of St. Louis as condition of employment & addresses gender neutrality; 11. Modifies coverage of jailers & EMTs within LAGERS; HA 1, increase fees & penalties that fund CERF; HA 2, limits the pension plan board member education requirements to defined benefit plans only, modifies employer contribution rate for St Louis PSRS, and requires pension benefit statements to include a projected benefit at normal retirement for defined benefit plans only.	Romine	Health & Pensions	2/22/17 Hearing Held	3/1/17 Consent, Do Pass	3/16/17 Consent Calendar	3/16/17 Passed - Consent	Pensions	4/25/17 Executive Session Completed; HCS Do Pass	5/3/17 Rules-Admin Oversight Executive Session Completed; 5/4/17 Reported HCS Do Pass	5/10/17 Third Read and Passed	5/12/17 On Senate Calendar	
SB 409 (HB 619)	St Louis PSRS	Makes multiple changes to St Louis Public School Retirement System; provides for a new benefit tier for employees hired on or after Jan 1, 2018.	Koenig	Health & Pensions	2/22/17 Hearing Held	3/1/17 Do Pass	5/12/17 Informal Calendar							
SB 441 (HB 305)	PSRS / KCPSRS	Modifies working after retirement provisions to include retirees employed by a third party or independent contractor.	Hegeman	Health & Pensions	3/1/17 Hearing Held									

2017 RETIREMENT LEGISLATION - HOUSE

HOUSE BILLS			HOUSE ACTION						SENATE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfected	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Governor Action
HB 75	PACARS	Allows the utilization of a prosecuting attorney in two or more contiguous counties in a judicial circuit and outlines compensation/benefit levels for such position.	McGaugh	Judiciary										
HB 80		Changes to multiemployer plans (employee retirement plans or welfare plans maintained under collective bargaining). Requires multiemployer plans to provide each plan participant a summary annual report.	Vescovo	Pensions	2/20/17 Executive Session Completed Do Pass	2/21/17 Ref: Rules-Admin Oversight								
HB 302 & 228	St Louis Police & St Louis City Employees	Creates a statewide program called the "Blue Alert System"; Senate Amendment No. 2 (offered by Sen. Hummel) modifies provisions relating to membership of the police retirement system of St. Louis as a condition of employment.	Hill (108)	Crime Prevention & Public Safety	1/31/17 Executive Session Completed HCS Do Pass	2/7/17 Rules-Legislative Oversight: HCS Do Pass	2/14/17 HCS Perfected	2/16/17 Passed (HCS)	Transportation, Infrastructure & Public Safety	3/9/17 Heard; Executive Session Completed	3/9/17 SCS for HCS Reported	5/11/17 House Bills for Third Reading Calendar	5/12/17 Fiscal Review Voted Do Not Pass	
HB 304	PSRS / PEERS / St. Louis PSRS	Extends notification period from 90 days to 1 year relative to nominating a successor beneficiary after death or divorce; provides "pop-up" provision relative to divorce after retirement; makes multiple changes to St Louis PSRS and provides for a new benefit tier for employees hired on/after Jan 1, 2018.	Pike	Pensions	Heard 2/6/17; HCS Do Pass 2/20/17	2/28/17 Consent & House Procedure: HCS Do Pass-Consent	3/9/17 Perfected by Consent	3/14/17 Passed (HCS)	Health & Pensions	4/5/17 Heard; Executive Session Completed	4/20/17 SCS for HCS Reported	5/12/17 House Bills for Third Reading Calendar		
HB 305	PSRS / KCPSRS	Modifies working after retirement provisions to include retirees employed by a third party or independent contractor.	Pike	Pensions	2/20/17 Executive Session Completed Do Pass	3/13/17 Rules-Admin Oversight: Do Pass	5/12/17 Perfection Calendar							
HB 561 (SB 309)	PACARS	Changes the laws regarding the retirement system for prosecuting and circuit attorneys.	Walker (003)	Pensions	2/20/17 Executive Session Completed HCS Do Pass	4/6/17 Rules-Admin Oversight: HCS Reported Do Pass								

2017 RETIREMENT LEGISLATION - HOUSE

HOUSE BILLS			HOUSE ACTION						SENATE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfectd	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Governor Action
HB 619 (SB 409)	St Louis PSRS	Makes multiple changes to St Louis Public School Retirement System; provides for a new benefit tier for employees hired on or after Jan 1, 2018.	Dogan	Pensions	3/13/17 Executive Session Completed HCS Do Pass	3/30/17 Rules-Admin Oversight: HCS Reported Do Pass	4/12/17 HCS Perfectd	4/24/17 Passed (HCS)						
HB 645	All law enforcement plans	Allows retired police officers to return to work when there has been a disaster or emergency proclaimed by Governor, or there is a national emergency.	Phillips	Crime Prevention & Public Safety	2/28/17 Executive Session Completed HCS Do Pass - Consent	Heard 3/7/17 Consent & House Procedure; HCS Do Pass-Consent	3/15/17 Perfectd by Consent (HCS)	3/27/17 Passed (HCS)	Transportation, Infrastructure & Public Safety	4/13/17 Executive Session Completed	4/20/17 HCS Reported	5/12/17 House Bills for Third Reading Calendar		
HB 723	Kansas City PSRS	Modifies provisions relating to the retirement of school employees.	Walker (003)	Pensions	3/6/17 Executive Session Completed Do Pass	3/28/17 Rules-Admin Oversight: Reported Do Pass	5/12/17 Perfection Calendar							
HB 729	MOSERS/MPERS	Changes the vesting requirement for members of the state retirement plan known as MSEP 2011 and modifies the benefits of such members who have vested, but are no longer state employees; permits the system boards to establish a buy-out program for terminated vested members to receive a lump sum payment.	Bernskoetter	Pensions	3/13/17 Executive Session Completed HCS Do Pass	3/30/17 Rules-Admin Oversight: HCS Reported Do Pass	4/12/17 HCS Perfectd	4/18/17 Passed (HCS)	Health & Pensions					
HB 755	PSRS / PEERS	Provides that salary and benefits information for the executive director and board employees is exempt from confidentiality requirements.	Cookson											
HB 782	PACARS	Modifies provisions relating to the prosecuting attorneys and circuit attorneys' retirement system; exempts Ozark County from monthly contributions to PACARS when there is no prosecuting attorney in office.	Rowland	Pensions	2/27/17 Executive Session Completed Do Pass - Consent	2/28/17 Ref: Rules-Admin Oversight								

2017 RETIREMENT LEGISLATION - HOUSE

HOUSE BILLS			HOUSE ACTION						SENATE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfected	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Governor Action
HB 819 (SB 296)	St Louis Police & St Louis City Employees	Modifies provisions relating to membership of the police retirement system of St. Louis as a condition of employment.	Gregory	Pensions	4/10/17 Hearing Scheduled; Bill Not Heard									
HB 831 (SB 296)	St Louis Police / St Louis City Employees / CERF / PACARS / MOSERS / MPERS / CURP / PSRS / PEERS / KC PSRS / LAGERS / All Plans	1. Increase the fees/penalties that fund CERF; 2. Modifies multiple provisions to PACARS; 3. Modifies provisions relating to membership of the police retirement system of St Louis as a condition of employment; 4. Changes vesting requirement from 10 years to 5 years and offsets to MOSERS/MPERS members; 5. Permits MOSERS/MPERS boards to establish a buy-out program for terminated vested members to receive a lump sum payment; 6. Changes CURP employer contribution rates and requires employees hired on/after 7/1/18 to contribute; 7. Provides "pop-up" provision relative to divorce after retirement & extends notification period to nominate beneficiary after remarriage for PSRS/PEERS members; 8. Modifies provisions that permit retired members of Kansas City PSRS to return to work; 9. Modifies provisions that permit retired PSRS members to return to work; SA 1 removes Recorder fees for CERF; SA 2 excludes certain judges from 2011 tier of Judicial Retirement System.	Baringer	Crime Prevention & Public Safety	3/14/17 Executive Session Completed Do Pass - Consent (HCS)	Heard 3/16/17 Consent & House Procedure; HCS Do Pass- Consent	3/30/17 HCS Perfected by Consent	4/3/17 HCS Passed/ Emergency Clause adopted	Health & Pensions	4/12/17 Hearing; Executive Session Completed SCS Reported Do Pass	4/24/17 Fiscal Oversight Executive Session Completed; SCS for HCS Voted Do Pass	5/12/17 Informal Calendar House Bills for Third Reading		
HB 865	LAGERS / St Louis Police / MOSERS / MPERS	Modifies provisions relating to membership of the police retirement system of St. Louis as a condition of employment; modifies coverage of jailers and EMTs within LAGERS; addresses gender neutrality; permits MOSERS/MPERS boards to establish a buy-out program for terminated vested members to receive a lump sum payment.	Walker (003)	Pensions	4/12/17 Executive Session Completed HCS Do Pass	4/13/17 Ref: Rules-Admin Oversight								

2017 RETIREMENT LEGISLATION - HOUSE

HOUSE BILLS			HOUSE ACTION						SENATE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfected	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Governor Action
HB 886 (SB 62)	CURP	Changes the employer contribution rate to CURP and requires employees to contribute to the plan.	Black	Pensions	3/13/17 Executive Session Completed HCS Do Pass	3/30/17 Rules-Admin Oversight: HCS Reported Do Pass	4/19/17 HCS Perfected	4/25/17 Passed (HCS)						
HB 891	PSRS / PEERS	Provides for cost of living increases for public school retirees; repeals authority of board of trustees to decrease benefits, COLA's.	Cookson											
HB 918	All public employee retirement plans	Requires the actuary for each public employee retirement plan to use certain assumptions when performing the plan's actuarial valuation.	Berry	Pensions	4/10/17 Hearing Held									
HB 933	LAGERS	Allows a metropolitan planning organization to be considered a political subdivision for purposes of the Missouri LAGERS.	Fraker											
HB 936	PSRS / PEERS	Changes provisions relating to the work of retired teachers in school districts in positions not requiring teacher certification.	Shaul (113)	Elementary & Secondary Education	4/3/17 Hearing Held									
HB 971	MPERS	Modifies provisions related to disability benefits for members of the MODOT and Hwy Patrol Employees' Retirement System	Higdon	Pensions	4/12/17 Executive Session Completed HCS Do Pass	4/13/17 Ref: Rules-Admin Oversight								
HB 979 (SB 295)	CERF	Modifies the fees and penalties collected to be paid to the County Employees' Retirement Fund.	Walker (003)	Pensions	3/13/17 Executive Session Completed HCS Do Pass	4/6/17 Rules-Admin Oversight: HCS Reported Do Pass								
HB 996	All public employee retirement plans	Modifies the eligibility of a public employee who is convicted of a certain work-related felony to receive retirement benefits.	Rhoads	Pensions	4/12/17 Executive Session Completed Do Pass	4/19/17 Rules-Admin Oversight: Reported Do Pass								

2017 RETIREMENT LEGISLATION - HOUSE

HOUSE BILLS			HOUSE ACTION						SENATE ACTION				OTHER ACTION	
Bill Number	System Affected	Description	Sponsor	Committee Assigned	Date / Time Hearing Rm	Committee Action	Perfected	Passed 3rd Read	Committee Assigned	Date / Time Hearing Rm	Committee Action	Passed 3rd Read	Notes	Governor Action
HB 1047		Prohibits elected federal officials from receiving any benefits under a retirement plan accrued as an elected state official once vested in a federal retirement plan	Neely											
HB 1085 (HB 619)	St Louis PSRS	Makes multiple changes to St Louis Public School Retirement System; provides for a new benefit tier for employees hired on or after 1/1/18, and establishes a COLA under certain conditions.	Walker (003)	Pensions	4/10/17 Hearing Held									
HB 1086	St Louis City Police	Modifies provisions relating to the police retirement system for the City of St Louis.	Walker (003)	Pensions										
HB 1146	PSRS	Changes the laws regarding teacher compensation in public schools.	Swan											
HB 1151 (HB 979)	CERF	Modifies the fees and penalties collected to be paid to the County Employees' Retirement Fund.	Reiboldt	Pensions	4/12/17 Executive Session Completed HCS Do Pass	4/13/17 Ref: Rules-Admin Oversight								
HJR 33	JUDGES	Proposes a constitutional amendment allowing a judge who has attained age of 70 to complete his or her term.	Morris	Judiciary										